Overlay QoS using Closed-Loop Control: Expected Minimum Rate Service #### David Harrison, Yong Xia, Arvind Venkatesh, Shiv Kalyanaraman, Rensselaer Polytechnic Institute shivkuma@ecse.rpi.edu http://www.ecse.rpi.edu/Homepages/shivkuma Shivkumar Kalyanaraman Rensselaer Polytechnic Institute #### **Big Picture: Overlay Network Services** - □ <u>Lightweight</u> network svcs (eg: QoS, multi-paths) can dramatically enhance application-perceived performance - □ Overlay => such services in a <u>multi-provider</u> environment, or - □ <u>Dramatically reduced complexity</u> of network services in a <u>single provider</u> - □ Distributed parameter provisioning, no admission control... ## What is Closed-loop QoS? (Qualitatively) - □ Scheduler: differentiates service on a *packet-by-packet* basis - □ **Loops:** differentiate service on an *RTT-by-RTT* basis using *edge-based policy configuration*. - Differentiation/Isolation meaningful in steady state only... Shivkumar Kalyanarama Rensselaer Polytechnic Institute # **Expected Min Rate (EMR) Service: Sample Steady State Behavior** Flow 1 with 4 Mbps assured + 3 Mbps best effort Flow 2 with 3 Mbps best effort #### **Architectural Advantages of Closed Loops** Traffic management <u>consolidated</u> at edges (<u>placement of functions</u> in line with <u>E2E</u> principle) - □ Architectural Potential: - □ Edge-based (distributed) QoS services, - Edge plays in application-level QoS Rensselaer Polytechnic Institute # Diff-Serv vs Closed-loop QoS Rensselaer Polytechnic Institute ## Kelly's Framework: Illustration Maximize $U(x) + U(y) = \log(x) + \log(y)$ Rensselaer Polytechnic Institute #### **Issue: QoS => Non-concave User Utility Functions** - A user with a <u>minimum rate</u> QoS expectation (<u>gracefully degrading into a weighted service</u>) can be modeled with a *non-concave* utility function. - But this kind of U-function cannot be plugged into Kelly's non-linear optimization formulation directly! Shivkumar Kalyanaraman Rensselaer Polytechnic Institute # Luckily, the Sum of Non-Concave U-fns is <u>not</u> what we want to Optimize! U(z) = $\log(z-0.6)$ if z > 0.6 (expected minimum rate) $10\log z$ if $z \le 0.6$ (graceful degradation to weighted svc) - Can use <u>strictly concave</u> functions and define <u>multiple</u> optimization problems for the same QoS problem & - <u>Dynamically</u> choose a <u>different optimization problem</u> when oversubscribed Shivkumar Kalyanaraman #### No Over-Subscription Case: <u>Auxiliary</u> Problem Let $$x_{ip} = x_i - x_{ie}$$ i.e. flow i: two virtual sub-flows on same path lacktriangle Think of a modified network $\stackrel{\sim}{N}$ with modified link capacities $$\widetilde{C}_l = C_l - \sum x_{ie}$$ Provide *proportio* network capacity Provide *proportional fairness* on *residual* network capacity #### Handling both *under-* and *over-*subscription... For a_i, x_i: (<u>primary</u> problem) $$\begin{array}{ll} maximize & \sum\limits_{i \in I} a_i \ln x_i \\ \\ subject \ to & \sum\limits_{i \in I_l} x_i \leq c_l, \ \forall l \in L \\ \\ x_i > 0, \ \forall i \in I \end{array}$$ Effective when: $$a_i = A_i$$ $$a_i = A_i$$ $$q_l \le Q_l, \quad \forall l$$ For a_{ip}, x_{ip}: (<u>auxiliary</u> problem) $$\begin{array}{ll} \textit{maximize} & \sum\limits_{i \in I} a_{ip} \, ln \, x_{ip} \\ \textit{subject to} & \sum\limits_{i \in I_l} x_{ip} \leq c_l - \sum\limits_{i \in I_l} x_{ie}, \; \forall l \in L \\ x_{ip} > 0, \; \forall i \in I \end{array} \right) \begin{array}{l} \text{Effective when:} \\ \sum\limits_{i \in I_l} x_{ie} < c_l, \quad \forall l \\ q_l \leq Q_l, \quad \forall l \\ a_i \leq A_i \end{array}$$ Effective when: $$\sum_{i \in I_l} x_{ie} < c_l, \qquad \forall l$$ $$q_l \leq Q_l$$, $$a_i \le A_i$$ If <u>under-subscribed</u>, solve the aux-problem; and the primary problem is automatically solved (note: $a_{ip} = constant$) Shivkumar Kalyanaraman Rensselaer Polytechnic Institute #### **Accumulation-Based Congestion Control** Key idea: develop a notion of "accumulation" (a_i or a_{ip}) as a steering parameter for QoS #### Why accumulation? Why not just use weighted AIMD? - Loss-based CC fails to provide large range of QoS capabilities - Couples transient dynamics of CC with equilibrium specification - Interacts with TCP reliability mechanisms (eg: timeout) #### Why not ECN or AQM schemes? - Want to keep AQM support as optional, not mandatory #### Why not use just Vegas? - Accumulation is an <u>abstract dynamical concept</u>. - Vegas and Monaco attempt to provide <u>estimators</u> for accumulation. - Vegas' accumulation estimator is not robust #### **Accumulation: Definition & Physical Meaning** $$a_i(t) = \sum_{j=1}^{J} q_{ij} \left(t - \sum_{k=j}^{J-1} d_k \right)$$ nivkumar Kalyanaraman Rensselaer Polytechnic Institute ## **Accumulation-based Control Policy** - \Box control objective: keep $a_i(t) = a_i^* > 0$ - \Box if goal $a_i(t) = 0$, no way to probe increase of available b/w; - control algorithm : if $$a_{i}(t) < a_{i}^{*}$$ then $\lambda_{i} \uparrow$ if $a_{i}(t) > a_{i}^{*}$ then $\lambda_{i} \downarrow$ recall $: \Delta a_{i}(t, \Delta t) = [\overline{\lambda_{i}}(t - d_{i}^{f}, \Delta t) - \overline{\mu_{i}}(t, \Delta t)] \times \Delta t$ Example control algorithm : $$w_{i}(t) = -k \cdot f(a_{i}(t) - a_{i}^{*})$$ where $$f \uparrow, \quad only \quad f(0) = 0, \quad k > 0$$ Shivkumar Kalyanaraman Rensselaer Polytechnic Institute #### **Monaco Accumulation Estimator** priority fifo queues: 1) high priority queue for **out-ofband** control packet 2) low priority queue for **in-band control packet and data packet** Can be done w/ IP precedence on existing routers in Internet!! Rensselaer Polytechnic Institute # ACC: Monaco vs Vegas (estimation robustness) Fig. 4. Comparison between Vegas, Vegas-k and Monaco under rtt_p (or basertt) Estimation Error ## Key Notion: "Accumulation" - Accumulation-based congestion control (ACC) is a nonlinear optimization, where user i maximizes: $U_i(x_i) = a_i \ln x_i$ - \square Accumulation (a_i) is the <u>weight</u> (w_i) of the weighted prop. fair allocation - Accumulation is hence a "*steering*" parameter: - Equilibrium <u>accumulation</u> allocation => Equilibrium <u>rate</u> allocation! - □ Dynamics of CC scheme <u>decoupled</u> from equilibrium spec (unlike AIMD) - Accumulation has a *physical* meaning: sum of buffered bits of the flow in the path - \square Accumulation is related to the <u>lagrange multiplier</u>, I.e., $\mathbf{a_i} = \Sigma \mathbf{p_l}$ - For two flows i,k sharing the <u>same</u> path, $\mathbf{a_i} / \mathbf{a_k} = \mathbf{x_i} / \mathbf{x_k}$ - □ FIFO queues => arrival order decides departure order - => <u>buffer occupancy decides rate allocation</u> Rensselaer Polytechnic Institute ## Over-subscription: Key Idea • The virtual sub-flows x_i , x_{ie} , x_{ip} are on the <u>same path</u> (same <u>real</u> flow!): $$x_{ie} + x_{ip} = x_{i}, \qquad \forall i$$ $$a_{ie} + a_{ip} = a_{i}, \qquad \forall i$$ $$\begin{vmatrix} a_{ie} \\ x_{ie} \end{vmatrix} = \frac{a_{ip}}{x_{ip}} = \frac{a_i}{x_i}, \quad \forall i \quad \dots \text{(I)}$$ • And, $$a_{ip} = const = a_i - a_{ie} = a_i (1 - \frac{x_{ie}}{x_i}), \quad \forall i \quad \dots \text{(II)}$$ - a_i , x_i are measurable, $x_{ie} = \frac{\widetilde{x}_{ie}}{\widetilde{x}_{ie}}$ (contracted rate), if <u>under-subscribed</u> - During over-subscription, $\sum_{i \in I_l} \widetilde{x}_{ie} \geq c_l$, $\exists i \in I_l$ - Since $a_{ip} = \underline{constant}$, eqn (II) implies that $\uparrow x_{i} \uparrow a_{i} \underline{unboundedly}$ - But $a_i \le A_i$ - The auxiliary problem drops out for some flows (eg: bronze flows) and - Their rate is determined by the <u>primary</u> problem (I.e. gracefully degraded to a <u>weighted proportional fair allocation</u>) Rensselaer Polytechnic Institute ### **EMR Building Block** #### Accumulation $$a_{i} = x_{i}d_{i}$$ $$a_{ie} = x_{ie}d_{i}$$ $$X_{ip}$$ $$X_{ip}$$ $$X_{ie}$$ $$a_{ip} = (x_i - x_{ie})d_i$$ Accumulation limit **Target** #### □ Control Law $$\Delta w_i = -\kappa \max(a_{ip} - a_{ip}^*, a_i - A_i)$$ Estimated accumulation in virtual network Rensselaer Polytechnic Institute # Virtual Accumulation (with AQM): Integration with UIUC Work (Srikant) □ Use virtual queueing delay, vd. - □ Communicate *vd* in probe packets (add vds on path). - □ <u>Accumulation = physical + virtual accumulation</u> $$a_i = x_i(d_i + \sum vd_l)$$ □ Both AQM and non-AQM nodes in same network. Rensselaer Polytechnic Institute #### Simulation/Implementation/Testing Platforms MIT's Click Modular Router On Linux: Forwarding Plane Modular Router Utah's **Emulab** Testbed: Experiments with Linux/Zebra/Click implementation Rensselaer Polytechnic Institute ## Single Bottleneck Topology All links are 100Mbps. S=Source, D=Destination, R=Router. S0-D0 offered an expected minimum rate Rensselaer Polytechnic Institute ## Compared to Diffserv AF (TCP+RIO)... - □ Size of TCP oscillations increases with send rate. - Achieving high assurances requires re-parameterizing bottleneck to permit large queues. ## Service Multiplexing Topology - Bandwidth for all unlabelled links are 1Gbps; Delay 1ms; - AQM+VD at router R1, no AQM at other routers Rensselaer Polytechnic Institute No oversu Moderate ove Gross oversubscription Web $< m_{00} = 30$, $< m_{01} = 35$, $A_{01} = < m_{02} = 50$, $A_{02} = 600$ Bending the mark that = 10, = ### Summary QoS can be viewed as a congestion control problem and therefore, QoS can be posed in Kelly's optimization framework #### **Challenges:** - 1. What about the non-concavity of QoS utility functions? - 2. Can we do away with admission control? #### <u>Ans:</u> - 1. Define & Solve an Auxiliary Optimization Problem - 2. Alternative Convex Constraints in Lagrange Domain can avoid need for admission control, allowing graceful service degradation Rensselaer Polytechnic Institute #### **Future Work** - Distributed parameter setting guidelines w/o admission control - Broader set of service semantics - Deployment on PlanetLab - Multi-ISP issues: - Data-plane: variable delay virtual links - Control-plane: accounting, SLA verification, minimal signaling architecture - Overlay Qo5 in multi-hop wireless networks - Applications: interactive/streaming video, VoIP over e2e Rensselaer Polytechnic Institute ## <u>In General:</u> Closed-Loop => Better-than-Best-Effort Services - A weaker/broader view of QoS: - □ Qo5: "Better performance (given fixed routes)": - Described a priori by a set of parameters AND/OR - □ Measured *a posteriori* by a set of metrics. (extra slides on results if you are interested) #### QoS spectrum ## Summary: Closed-Loop QoS - QoS can be viewed as a congestion control problem and posed in Kelly's optimization framework - Allows distributed admission control, or even services <u>without</u> <u>admission control (distributed parameter choices)</u>. - Tradeoff: objectives achieved only in steady state - Accumulation-based schemes (eg: Monaco) provide a physically meaningful steering parameter (accumulation) relating to queue length - □ Which is also the lagrange multiplier, and - □ Is the weight parameter in weighted proportional fairness allocation - Requires an extra priority queue for control pkts (IP precedence) - AQM support => virtual accumulation => ~0 queues - Convex constraints on accumulation, queue length (I.e. <u>in lagrange</u> multiplier domain): - assures unique optimum; and - leads to graceful degradation of service assurances - Schemes implemented on Linux and tested in Utah Emulab to be deployed in PlanetLab - Developing multimedia applications to leverage these lightweight QoS capabilities along with multi-path capabilities in an overlay network Rensselaer Polytechnic Institute ### EMR Algorithm (for reference) #### Algorithm 1 Expected Service Pseudo-code at Ingress ``` cwnd = the congestion window in bytes pwnd = the congestion window in the previous RTT ssthresh = the slow start threshold srtt = the smoothed RTT estimation A = the total accumulation limit \varepsilon = the target accumulation beyond the expected mini- mum rate ``` - (1) $a = \text{reverse_ctrl_pkt.accumulation};$ - (2) x = pwnd * 8.0/srtt; - (3) $a_p = max(a * (1 x_e/x), 0.0);$ - (4) pwnd = min(pwnd + mtu, cwnd); - (5) $cwnd = pwnd k * max(a_p \varepsilon, a A);$ - (6) if $(a > A || a_p > \varepsilon)$ { ssthresh = cwnd; } - (7) else { - (7.1) if (pwnd + mtu >= ssthresh)ssthresh = cwnd; - (7.2) cwnd = min(pwnd * 2.0, ssthresh); - (8) rate_limit = cwnd * 8.0/srtt; Rensselaer Polytech r Kalyanaraman ## Eg: Weighted Service w/ Loss-based vs Accumulation-based schemes Rensselaer Polytechnic Institute ## No AQM and EMR Near Full Capacity # **AVQ+VD+ EMR** Near Full Capacity #### **Scalable Best-effort TCP Service** Without Overlay Scheme With Overlay Scheme Queue distribution to the edges => can manage more efficiently CoV vs. No of Flows FRED at the core <u>vs</u>. FRED at the edges with overlay control between edges 2 FRED edge shapers with OnOff bottleneck 5 FRED edge shapers with OnOff bottleneck 10 FRED edge shapers with OnOff bottle ## **Weighted Sharing** - Proposed many times (MulTCP, TCP-SD, TCP-LASD, IP-Trunking, Nonlinear Optimization-based Congestion Control). - MulTCP and TCP-SD use loss-based differentiation. Rensselaer Polytechnic Institute ## Δ (Flow's Queue Contribution) at **One FIFO Router** bit b_2 b₁ delay queue - flow i at router j - \square arrival curve $A_{ii}(t)$ & service curve $S_{ii}(t)$ - cumulative - continuous - non-decreasing $$:: q_{ij}(t) = A_{ij}(t) - S_{ij}(t)$$ $$\therefore q_{ij}(t + \Delta t) = A_{ij}(t + \Delta t) - S_{ij}(t + \Delta t)$$ Rensselaer Polytechnic Institute Shivkumar Kalyanaraman time #### Δ (Accumulation): Series of FIFO Routers then $$\Delta a_{i}(t, \Delta t) = a_{i}(t + \Delta t) - a_{i}(t)$$ $$= \sum_{j=1}^{J} q_{ij}(t + \Delta t - \sum_{k=j}^{J-1} d_{k}) - \sum_{j=1}^{J} q_{ij}(t - \sum_{k=j}^{J-1} d_{k})$$ $$= \sum_{j=1}^{J} \Delta q_{ij}(t - \sum_{k=j}^{J-1} d_{k}, \Delta t)$$ $$= \sum_{j=1}^{J} [\overline{\lambda}_{ij}(t - \sum_{k=j}^{J-1} d_{k}, \Delta t) - \overline{\mu}_{ij}(t - \sum_{k=j}^{J-1} d_{k}, \Delta t)] \times \Delta t$$ $$= [\overline{\lambda}_{i}(t - d_{i}^{f}, \Delta t) - \overline{\mu}_{i}(t, \Delta t)] \times \Delta t$$ $$= I_{i}(t - d_{i}^{f}, \Delta t) - O_{i}(t, \Delta t)$$ where Rensselaer Polytechnic Institute $$d_{i}^{f} = \sum_{j=1}^{J-1} d_{j}$$